POETRY AND POLITICS IN THE COCKNEY SCHOOL

Keats, Shelley, Hunt and their Circle

Jeffrey N. Cox refines our conception of "second-generation" romanticism by placing it within the circle of writers around Leigh Hunt that came to be known as the Cockney School. Offering a theory of the group as a key site for cultural production, Cox challenges the traditional image of the romantic poet as an isolated figure by recreating the social nature of the work of Shelley, Keats, Hunt, Hazlitt, Byron, and others as they engaged in literary contests, wrote poems celebrating one another, and worked collaboratively on journals and other projects. Cox also recovers the work of neglected writers such as John Hamilton Reynolds, Horace Smith, and Cornelius Webb as part of the rich social and cultural context of Hunt's circle. This book not only demonstrates convincingly that a Cockney School existed, but shows that it was committed to putting literature in the service of social, cultural, and political reform.

JEFFREY N. GOX is Professor of Comparative Literature at the University of Colorado, Boulder, where he is also Director of the Center for Humanities and the Arts. His *In the Shadows of Romance: Romantic Tragic Drama in Germany, England, and France* (1987) was followed up by an edition of *Seven Gothic Dramas 1789–1825* (1992); with Larry J. Reynolds he coedited *New Historical Literary Studies: Essays on Reproducing Texts, Representing History* (1993).

CAMBRIDGE STUDIES IN ROMANTICISM

General editors

Professor Marilyn Butler University of Oxford Professor James Chandler University of Chicago

Editorial board
John Barrell, University of York
Paul Hamilton, University of London
Mary Jacobus, Cornell University
Kenneth Johnston, Indiana University
Alan Liu, University of California, Santa Barbara
Jerome McGann, University of Virginia
David Simpson, University of California, Davis

This series aims to foster the best new work in one of the most challenging fields within English literary studies. From the early 1780s to the early 1830s a formidable array of talented men and women took to literary composition, not just in poetry, which some of them famously transformed, but in many modes of writing. The expansion of publishing created new opportunities for writers, and the political stakes of what they wrote were raised again by what Wordsworth called those 'great national events' that were 'almost daily taking place': the French Revolution, the Napoleonic and American wars, urbanization, industrialization, religious revival, an expanded empire abroad and the reform movement at home. This was an enormous ambition, even when it pretended otherwise. The relations between science, philosophy, religion and literature were reworked in texts such as Frankenstein and Biographia Literaria; gender relations in A Vindication of the Rights of Woman and Don Juan; journalism by Cobbett and Hazlitt; poetic form, content and style by the Lake School and the Cockney School. Outside Shakespeare studies, probably no body of writing has produced such a wealth of response or done so much to shape the responses of modern criticism. This indeed is the period that saw the emergence of those notions of 'literature' and of literary history, especially national literary history, on which modern scholarship in English has been founded.

The categories produced by Romanticism have also been challenged by recent historicist arguments. The task of the series is to engage both with a challenging corpus of Romantic writings and with the changing field of criticism they have helped to shape. As with other literary series published by Cambridge, this one will represent the work of both younger and more established scholars, on either side of the Atlantic and elsewhere.

For a complete list of titles published see end of book

POETRY AND POLITICS IN THE COCKNEY SCHOOL

Keats, Shelley, Hunt and their Circle

JEFFREY N. COX

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge CB2 1RP, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge, CB2 2RU, United Kingdom http://www.cup.cam.ac.uk 40 West 20th Street, New York, NY 10011-4211, USA http://www.cup.org 10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Jeffrey N. Cox 1998

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1998

Printed in the United Kingdom at the University Press, Cambridge

Typeset in Baskerville 11/12.5 pt [VN]

A catalogue record for this book is available from the British Library

Library of Congress cataloguing in publication data

Cox, Jeffrey N.

Poetry and Politics in the Cockney School: Keats, Shelley, Hunt, and their Circle / by Jeffrey N. Cox.

p. cm. – (Cambridge studies in Romanticism: 31) Includes bibliographical references and index. ISBN 0-521-63100-9 (hardback)

1. English poetry — England — London — History and criticism. 2. Politics and literature — England — London — History — 19th century. 3. Shelley, Percy Bysshe, 1792—1822 — Political and social views. 4. Hunt, Leigh, 1784—1859 — Political and social views. 5. Keats, John, 1795—1821 — Political and social views. 6. English poetry — 19th century — History and criticism. 7. London (England) — Intellectual life — 19th century. 8. Political poetry, English — History and criticism. 9. Hunt, Leigh, 1784—1859 — Friends and associates. 10. Romanticism — England — London. 11. Authorship — Collaboration. I. Title. II. Series.

PR8477.c69 1998 821'.709358 – dc21 98-12838 CIP

ISBN 0 521 63100 9 hardback

Contents

	List of illustrations Acknowledgments List of abbreviations	page	xi xiii xvii
	Introduction: or, The Visionary Company, Inc.		I
I	The Cockney School attacks: or, the antiromantic ideology	7	16
2	The Hunt era		38
3	John Keats, coterie poet		82
1	Staging hope: genre, myth, and ideology in the dramas of Hunt circle	the	123
5	Cockney classicism: history with footnotes		146
6	Final reckonings: Keats and Shelley on the wealth of the imagination		187
	Notes Index		226 265
	THUCA		4 U.)

Illustrations

I.	The Portland Vase. Reproduced by kind permission	
		e 147
2.	Charles Grignion after Edward Francis Burney, The Portland	
	Museum, frontispiece to Mr. Skinner and Co.'s sale catalog,	
	24 April – 7 June 1786. Etching and engraving. 8 April 1786.	
	Reproduced by kind permission of the Victoria and Albert	
	Picture Library	153
3.	Elizabeth Vigée-Lebrun, Bacchante couchée. Also known as	
	Emma Hart, the Future Lady Hamilton, as Ariadne. Oil on canvas.	
	1790. Reproduced by kind permission of the Wallace	
	Collection	172
4.	Thomas Rowlandson, Modern Antiques. Drawing. ?1811.	
	Reproduced by gracious permission of Her Majesty The	
	Queen	174
5.	Thomas Rowlandson, Lady Hxxxxx Attitudes. Etching. ?1791.	
	Reproduced by kind permission of the British Museum.	175
6.	James Gillray, A Cognocenti Contemplating y ^e Beauties of y ^e Antique.	
	Etching. 10 February 1801. Reproduced by kind permission	
	of the British Museum	177
7.	James Gillray, Dido in Despair! Etching. 6 February 1801.	
_	Reproduced by kind permission of the British Museum	178
8.	Thomas Rowlandson, <i>Pygmalion and Galatea</i> . Etching.	
	Ca. 1800. Reproduced by kind permission of Anne Quigley,	
	Proprietor, Bibliophile Books, from Amorous Illustrations of	
	Thomas Rowlandson, ed. William G. Smith (London:	
	Bibliophile Books, 1983)	180
9.	James Gillray, Midas, Transmuting All into Gold Paper. Print.	
	9 March 1797. Reproduced by kind permission of the British	
	Museum	202

IO.	William Hone, Bank Restriction Note. Engraving by George	
	Cruikshank. 26 January 1819. Reproduced by kind	
	permission of the Beinecke Rare Book and Manuscript	
	Library, Yale University	204
II.	William Hone, The Bank Restriction Barometer. Engraving by	_
	George Cruikshank. 26 January 1819. Reproduced by kind	
	permission of the Beinecke Rare Book and Manuscript	
	Library, Yale University	205

Acknowledgments

The production of this book, like that of all cultural artifacts, is overdetermined, and thus it is difficult, perhaps particularly for its author, to identify the various sites – ideological, cultural, institutional, personal, and social – from which it arises. It is now clear to me that this project on a group of early-nineteenth-century writers would not have taken the shape it did if it were not for the presence of a group of late-twentiethcentury scholars as its context: the Interdisciplinary Group for Historical Literary Study at Texas A&M University. It now seems almost inevitable that I, as a member of the group and as a firm believer in its communal goals, would write a book arguing that we can best understand the work of a Shelley or a Keats in the context of an intellectual circle. It is certainly the case that I have learned firsthand how much one's work is shaped by the day-to-day exchanges and interactions with the members of one's group, in my case from living life with such fine scholars and friends as David Anderson, Donald Dickson, Mary Ann O'Farrell, James Rosenheim, Howard Marchitello, Steve Daniel, Dennis Berthold, Paul Parrish, J. Lawrence Mitchell, Pamela Matthews, Lynne Vallone, Susan Egenolf, David McWhirter, Melanie Hawthorne, Mark Lussier, Kenneth Price, Samuel Gladden, Robert Newman, John O'Brien, Charles Snodgrass, and Terence Allan Hoagwood.

Three members of the group who are in their own right important voices in contemporary scholarship's larger turn to history have had a particularly strong impact on my work: Katherine O'Brien O'Keeffe – whose important work on the material basis of Anglo-Saxon culture and its transmission has influenced my thinking in many ways – helped to create the Interdisciplinary Group and continues to inspire those she left behind at Texas A&M University; Margaret J. M. Ezell – who has influenced this book from its first conception to its final revisions – has led the way in her work to an understanding of collective and communal literary production and has through her everyday exercise of her intelli-

gence, wit, and simple kindness demonstrated what it means to collaborate; and Larry J. Reynolds, first intellectual and administrative leader of the group, whose own work is an example of brilliant historicist scholarship and committed professionalism and whose now decade-long discussion with me has shown me what the shared vision and simple talk of a group can mean. It is also true that the Interdisciplinary Group is, as Sartre says of all group affiliations, both a clearly defined group and an undefined group, both a circle at Texas A&M and part of a broad movement towards historicizing. We have had many opportunities to catch sight of that larger movement as we have invited distinguished guests to visit with us; and if routine interchanges within the Interdisciplinary Group shaped the intellectual life of this book, so did the extraordinary visits and work of scholars such as Jerome McGann, Stephen Greenblatt, Marilyn Butler, Marjorie Levinson, Hayden White, Lawrence Buell, Ralph Cohen, Terry Castle, J. Paul Hunter, Robert Darnton, Sevla Benhabib, Michael Rogin – the list is much longer and just as illustrious. It is simply the case that this book would not have existed without the support and inspiration of the Interdisciplinary Group, both its A&M Fellows and its many friends from other institutions.

As I complete this book, the Interdisciplinary Group for Historical Literary Study is undergoing its own historical transformation into the Interdisciplinary Group for Humanities Studies, on its way to becoming the Texas A&M Center for Humanities. Soon there may be no official Interdisciplinary Group, and thus I dedicate this book to the Group, to the lives and work of its members.

It hardly needs to be said that this project would never even have occurred to me were it not for the brilliant historicist work that has been taking place in romantic studies. I have received important help and encouragement from many contributors to this work, including (beyond those already named) Catherine Burroughs, Stuart Curran, William Galperin, Michael Gamer, Gary Harrison, John Kandl, Greg Kucich, Thomas McFarland, Anne Mellor, David Pirie, and Nicholas Roe; in particular, I thank Paul Hamilton and Kevin Gilmartin for their insightful and generous readings of this book and Marilyn Butler for supporting my efforts. At Texas A&M University, I have benefited from the support of two department heads, Hamlin Hill and J. Lawrence Mitchell, and two deans, Daniel Fallon and Woodrow Jones, Jr.; I have received research support for this project from the Department of English, the Interdisciplinary Group for Historical Literary Study, and

the Office of the Dean. I offer my thanks to all these friends at A&M and also to the staffs of the following libraries and collections: Sterling Evans Library, Texas A&M University; Humanities Resource Center, University of Texas; Special Collections, University of Iowa, particularly Robert McCown; the Huntington Library; the Beinecke Rare Book and Manuscript Library at Yale University: the Wallace Collection; the Victoria and Albert Museum; The Royal Collection of Her Majesty Queen Elizabeth II at Windsor Castle; the New York Public Library; the Library of Congress; the British Library; the British Museum: the Bristol Central Library; and Keats House, Hampstead, particularly the curator Christina Gee and Roberta Davis. Jane Van Tassel, my copy editor, has been wonderfully helpful. Josie Dixon at Cambridge University Press has offered invaluable support and guidance as this book has developed.

Several pieces of this book have appeared in earlier versions elsewhere: a version of chapter 4 appeared in *Texas Studies in Literature and Language* 38 (Fall–Winter 1996), 245–64, and is reprinted here with permission; a shorter version of chapter 6 appeared in *Studies in Romanticism* 34 (Fall 1995), 365–400, and appears with the permission of the Trustees of Boston University; and portions of the argument in chapters 1 and 3 appeared in *Romanticism* 2.1 (1996), 27–39, and this material is used here by permission.

My final thanks are to Amy, Julia, Emma, and Claire, the circle closest to my work and heart.

Abbreviations

While I have usually worked from texts as they first appeared in the work of the Cockney School, I have for the reader's convenience cited modern editions where available. Unless otherwise indicated, I have used:

Lord Byron: The Complete Poetical Works. Ed. Jerome J. McGann and Barry Weller. 7 vols. Oxford: Clarendon Press, 1980–93.

The Poetry of Leigh Hunt. Ed. H. S. Milford. London: Oxford University Press, 1923.

Complete Poems of John Keats. Ed. Jack Stillinger. Cambridge: Harvard University Press, 1978.

Shelley's Poetry and Prose. Ed. Donald H. Reiman and Sharon B. Powers. New York: Norton, 1977.

Wordsworth: Poetical Works. Ed. Thomas Hutchinson, rev. Ernest de Selincourt. Oxford University Press, 1936.

Allot The Poems of John Keats. Ed. Miriam Allot. London:

Longman, 1970.

Autobiography The Autobiography of Leigh Hunt. Ed. Edmund Blunden.

Oxford University Press, 1928.

Correspondence The Correspondence of Leigh Hunt. Ed. Thorton Hunt. 2

vols. London: Smith, Elder, 1862.

CWH The Complete Works of William Hazlitt. Ed. P. P. Howe.

21 vols. London: Dent, 1933.

Diary The Diary of Benjamin Robert Haydon. Ed. Willard Bissell

Pope. 5 vols. Cambridge: Harvard University Press,

1960–63.

Journals The Journals of Mary Shelley. Ed. Paula R. Feldman and

Diana Scott-Kilvert. 1987, rpt. Baltimore: Johns

Hopkins University Press, 1995.

KC The Keats Circle: Letters and Papers 1816–1878. Ed. Hyder

xviii	List of abbreviations
	Edward Rollins. 2 vols. Cambridge: Harvard University Press, 1948.
КН	Keats and History. Ed. Nicholas Roe. Cambridge University Press, 1995.
KL	The Letters of John Keats 1814–1821. Ed. Hyder Edward Rollins. 2 vols. Cambridge: Harvard University Press, 1958.
KR	Lewis M. Schwartz. <i>Keats Reviewed by His Contemporaries</i> . Metuchen, N.J.: Scarecrow Press, 1973.
KSJ	Keats—Shelley Journal
KSR	Keats—Shelley Review
LB	Leigh Hunt. Lord Byron and Some of His Contemporaries; With Recollections of the Author's Life, and of His Visit to Italy. London: Henry Colburn, 1828.
LBL/KH	Leigh Browne-Lockyer Collection at Keats House, Hampstead
L&J	Byron's Letters and Journals. Ed. Leslie A. Marchand. 12 vols. Cambridge: Harvard University Press, 1973–82.
LT	The Life and Times of Leigh Hunt: Papers Delivered at a Symposium at the University of Iowa, April 13, 1984. Ed. Robert A. McCown. Iowa City: Friends of the University of Iowa Libraries, 1987.
Recollections	Charles Cowden Clarke and Mary Novello Clarke, Recollections of Writers. London: Sampson, Low, Marston, Searle, & Rivington, 1878.
SC	Shelley and His Circle 1772–1822. Ed. Kenneth Neill Cameron and Donald H. Reiman for Carl H. Pforzheimer Library. 6 vols. Cambridge: Harvard University Press, 1961–73.
SiR	Studies in Romanticism
SL	The Letters of Percy Bysshe Shelley. Ed. Frederick L. Jones. 2 vols. Oxford: Clarendon Press, 1964.
SR	Shelley Revalued: Essays from the Gregynog Conference. Ed. Kelvin Everest. Totowa, N.J.: Barnes & Noble, 1983.
TLS	Times Literary Supplement

Introduction: or, The Visionary Company, Inc.

Ī

A few years ago, when I was attending a conference in Florida, I decided to take an afternoon off to visit a local state park which featured a "restored" section of a swamp – I was intrigued by the notion of repairing a swamp. Upon arriving at the park, I entered a stylish administration building which featured, as its back wall, a two-story plate-glass window overlooking the swamp. From this vantage point, I was told by the park's information, I could look out at a piece of Florida restored to look the way it had appeared to the first European visitors to this part of the state; the guidebook went on to talk about the work necessary to this restoration, such as the removal of several centuries of accumulated human junk on the site and the nurturing and sometimes the reintroduction of animal populations. I was to be privy here to "natural" Florida.

What interested me about these pronouncements was less the clearly Eurocentric desire behind this project or even its unacknowledged turn to a textualized nature – one reason the landscape could be "restored" to the way it looked to Europeans was that those Europeans wrote and drew descriptions of it – than the way in which this attempt to recover a past involved a conscious effort to remove everything that stood between us and that moment. That is, those behind this park project constructed the past in the present by attempting to remove the intervening history of this particular place, both its accretions and its losses. Oddly, this place was to become the site of a kind of time travel, a spot of time through which we could be transported back to that moment when Europeans first walked on Floridian soil.

Of course, this project announces through its very self-description its inability to give us the past immediately, a lesson learned – perhaps too well – by various recent historicisms. While the presuppositions of this

project – that one is interested in Florida as it appeared to Europeans, that the nature found in key verbal or pictorial descriptions is "natural." and so on – were perhaps unconscious ones, it has become a rigorous ritual of historicizing criticism that it announce its preconceptions, define the positionality of its author, sometimes proclaim our inability to know the past in the very act of writing about it. Such confessions are important, but so too is the work undertaken both in attempting to remove the accumulations of temporal junk, the material and mental barriers between us and the past, and in seeking to reintroduce to our sense of the past lost populations, lost groups. On the one hand, we must realize, for example, that the very turn to this swamp as a "natural" backdrop to history depends upon a specific historical intervention – European colonization – which construes life prior to European conquest as "prehistory," as "natural"; since that spot already and always exists in other times, the decision to return from the "now" of our latest look at the swamp to the "then" of a "first" European gaze reenacts intellectually the colonization that brought the swamp into European history in the first place. On the other hand, our very self-consciousness about this putting into history might enable us truly to see – if not the "prehistory" we eradicate in the very act of distinguishing "history" from some "natural" land before time – at least the past moment that inaugurates our historical investment in this place: we cannot find behind the murk of history the "swamp" as thing-in-itself, but we can perhaps, avoiding the bog of presentism, discover at least a past to this place. Our inability to tell the total history of this spot does not mean we cannot tell a history of it. We may not be able to know a "nature" independent of our constructions of it, but we may still be able to know a history precisely because we recognize, after Vico or Marx, that it is something we have made.

That is, admitting our preconceptions is not enough, since what we must then do is attempt to see beyond them; after all, the point of recognizing our own historicity lies in the hope that by doing so we can then self-consciously see the past as something more than a projection from the present. Even if we are finally trapped in some sort of modern historical amusement park, looking through windows of our own devising on pasts at least in part of our own construction, I would still argue, beyond the epistemological issues, that the attempt to know the past has an ethical claim upon us; we must try to know the past just as we must try to know the Other – or, less pretentiously, just as in life we try to let other people be themselves and not just some projection of our fears and

desires.² As the example of the restored swamp was meant to suggest, this turn to the past is not an act of wise passiveness, not some naive hope that the past will speak for itself if only we suppress our own point of view. The turn to the past is an act in the present determined by a particular history, but we can, in remaining historically self-conscious, attempt to make it an act of clearance and reclamation rather than an act of colonizing the past by the present. In this book, I attempt to clear from our view of the cultural landscape of post-Napoleonic England some of the critical "debris" that has masked its contours and to reintroduce into our sense of the scene some "lost" figures, while remaining aware that what is debris for me may be a rich tradition to others, who may also wish that the figures I work to recover would remain forever lost.

The drive of historicisms, new and old, has been to let the past be the past not only so that we can recognize the lives of others different from us but also so that, if even for only a self-conscious moment, we can lift ourselves from our embeddedness in the present and thus perhaps glimpse a potential future also different from our time. Even if the search for such glimpses is like the work of those reclaiming the swamp – a turn to a particular past over against others because it serves present needs – it still might enable us to make our future, to convert the swamp into the utopian space of the park. We are in need of such glimpses and the hope they offer just now, when a "postcommunist," "postideological," "postmodern" world seems to offer only more selfishness, greed, oppression, bigotry, and obscurantism. For me, at least, such glimpses come in trying to re-present the work of writers at a "post-Napoleonic," "postrevolutionary," "postclassical" moment, writers who, unlike too many today, did not fall prey to cynicism and despair – "despondency" in the Wordsworthian terminology of their day - but who banded together as a group opposed to the powers-that-be and their embrace of the "spirit of money-getting," "superstition," and outmoded cultural visions. These writers formed the group around Leigh Hunt, the group labelled in conservative attacks as the Cockney School.

Π

"I propose an association" — with these words Percy Shelley opens his Proposals for an Association of Philanthropists Who Convinced of the Inadequacy of the Moral and Political State of Ireland to Produce Benefits Which Are Nevertheless Attainable Are Willing to Unite to Accomplish Its Regeneration (1812). While this title suggests a very particular mission for the association, Shelley makes

it clear that it will have a much wider scope: "I conceive that an assembly of men meeting to do all the good that opportunity will permit them to do must be in its nature as indefinite and varying as the instances of human vice and misery that precede, occasion, and call for its institution." Certain that such an association will be opposed by the government, the aristocracy, and the priesthood, Shelley still believes that a group provides the best vehicle for cultural and political reform. In fact, it is in the freely associating group that Shelley sees the best hope of resisting such institutionalized associations as state, church, and class.

Shelley was not alone in desiring a group. Keats wrote to Benjamin Robert Haydon (10 January 1818, KL, 1: 202), "I will be with you early next week - to night it should be, but we have a sort of a Club every Saturday evening," a reference to a group that gathered around James Rice. Rice was part of another group which included John Hamilton Reynolds and Benjamin Bailey and a group of young women in Essex. Reynolds, Rice, and Bailey were also members of the Zetosophian Society, "a literary, cultural, and social club composed of fourteen young men, most of them 'of very considerable genius.'"4 Reynolds had earlier been part of the Breidden Society in Shropshire, which held an annual festival on Breidden Hill with feasting, poetry, singing, and dancing – and the crowning of the *poet ferneat*, there being ferns but no laurels available. We could continue to multiply the groups. Keats was once a member of a circle around George Felton Mathew. Horace Smith was part of an expatriate group at Versailles⁵ similar to the one Shelley attempted to create at Pisa when he sought to bring together Byron, Hunt, and even the ill Keats. Benjamin Robert Haydon, the painter of the group, wrote at the time Keats, Shelley, and Hunt came together, "My great object is to form a School" (31 October 1816, *Diary*, II: 64). Byron and Hobhouse once proposed a "Couplet Club," and Byron belonged to the Whig Club and the Hampden Club. Keats's supporters Richard Woodhouse and John Taylor at one time founded a Philological Society.⁷ These men all turned to associations as a means of cultural production and also as a site of opposition. They sought in a group both an immediate audience not unlike earlier manuscript circles, where one could share one's thoughts and ideas with a coterie, and a cultural, social, and political project not unlike that pursued by later explicitly avant-garde movements. It will be the argument of this book that what we call the second generation of romantic poets is not merely a temporal gathering of distinct voices but a self-consciously defined group, an association of intellectuals that centered on Leigh Hunt and

that came to be known as the Cockney School. The visionary company of Shelley, Byron, Keats, Hunt, Reynolds, Smith, Hazlitt, and others may never have formally incorporated itself, but it was defined both internally and externally as a group working to reform culture and society.

What is a group? While I recognize that it is for me in part a strategically slippery site for analysis, it is certainly the case that I associate it with certain words – circle, coterie, even clique – and not with others – corporation, organization, establishment. It appears that the use of the word group in relation to an assemblage of persons arises in the eighteenth century (the *OED* cites 1748 as its first such use) at the moment when modern forms of collective association such as "party" were being defined. It is also interesting that the first uses of "group of people" appear to suggest "confused aggregation." This is, of course, in contrast to the earliest sense of the word in English, where "group" is used in the fine arts to designate a composed gathering of figures forming a design. On the one hand a formal design and on the other a human happening, a group might appear as a spatial order – as in a group photograph – but is more a temporal project – as in the development of Surrealism.

What is clear to me is that I deploy the concept of a group to avoid certain other locales from which to begin the study of literary culture. To emphasize the group as the site of literary production is, of course, to move away from the idea of the abstract individual as the producer of literary texts; it is even to move away from the more complicated intersubjective model of creation that arises when one discusses close partnerships - Wordsworth and Coleridge, in particular, but also Shelley and Byron or, to use a far less well-known example, James and Horace Smith. Pairs do not comprise groups. Again, while it may make sense to talk about Wollstonecraft, Godwin, and the Shelleys as part of a family of writers,⁹ family units, in which relations are a given, do not necessarily form groups in my sense. To begin at the opposite pole from the individual, we also need to see that certain key categories in our contemporary analysis of literature such as race, class, and gender also do not define groups. If it is true that one can betray one's class but never leave it, then "class" does not define a group in my sense; for "class" points to a subject position always already given, whereas the group defines an intersubjective collectivity always in the process of being imagined. Again, there certainly are gendered groups, but there is no group comprising all women or all men. It is not simply or definitively a

matter of scale, though I do think that size matters when one is discussing a group as supporting literary production. It is also a question of one's relation to the collectivity under consideration. One finds oneself already part of a race, a class, a gender; these may very well be humanly constructed categories, but they are certainly not constructed by me when I find myself placed in this or that category. The group, on the other hand, is constructed by those who are affiliated with it. When Shelley sees his association opposed by the government (the nation), the aristocracy (class structure), and the priesthood (religion), he also poses the group against such given, institutionalized affiliations. He refuses to be defined by his nationality, class, or religious upbringing; he will choose with whom he will associate. The group names an "elective affinity." Goethe's use of the phrase suggests two linked aspects of belonging to a group. First, one's membership in a group is selfconscious; it is an act of willed identification – one elects to be part of a group. Second, however, one is also elected to a group, selected by both its members and by one's preexisting affinities. Becoming part of a group is an act of self-fashioning that necessarily occurs through the other. It is, in fact, through such affiliations, such self-conscious identifications, that one creates an identity beyond that set by the given categories into which one is cast. It is in the group, in this subjectivity in/as collectivity, that we can find a sense of personhood and the personal that is reduced to neither an empty autonomy nor an abstract difference. While we must never forget that groups are also defined by exclusion – that for there to be a group of "us," some "you" has to be left out – and while (as is clearly the case in the Hunt circle) the dynamic nature of a group means that individuals join and leave, are included and expelled, find themselves sometimes attached to the group, sometimes disgusted with it, finally, for me, the group embodies a project, perhaps utopian, in which a community is both imagined and lived beyond the limits of given collectivities such as those of family or nation.

The suggestion that we examine romantic poetry as a group activity will not sound so strange as it once might have. Given the work of scholars as different as Jerome McGann and Donald Reiman, Jack Stillinger and Marjorie Levinson, Marilyn Butler and Stuart Curran, Nicholas Roe and Susan Wolfson, we no longer necessarily view the romantic poet as the solitary singer declaiming alone on the mountaintop or sitting in isolation, pondering a bird's song. We have come to see the poetry of the romantic period as being a social product, with the text being forged by a collaborative process involving author, editor, type-

setter, publisher, critic, and reader, and the author herself being conceived as a nexus of interpersonal, cultural, social, and economic forces. I am interested in this book in poetry as a social product in a quite mundane – ordinary and worldly – way; that is, I see the poetry of second-generation romanticism arising from the social interchange of a particular group of men and women. This group I will refer to not by the more usual names of the Keats Circle or the Shelley Circle but as the Cockney School or the Hunt circle, for it was Leigh Hunt who was actually at the center of the group – though, of course, by center I do not mean a fixed point equally distant from all the points on the spatial figure of a circle but a moving person unequally close to all of the people involved in the temporal project of a circle.

Hunt himself clearly saw writing as a social activity or even what we would call an ideological activity. In "Politics and Poetics," first published in Hunt's journal the Reflector (1.2 [1811]) and reprinted in the second edition of The Feast of the Poets (1815), Hunt offers a socialized scene of writing. He depicts himself writing not in splendid isolation, alone with nature, but at a desk in the city surrounded by historical and political texts. While he might long for a quiet tête-à-tête with his muse, he finds his writing shaped by many external pressures: by financial concerns, as "the punctual fiend, that bawls for copy" (l. 114), waits for him to finish the journalism he writes to earn a living; by political worries, as he remains aware that the government watches, ever ready to prosecute anything it can label seditious or libellous; even by physical pressures, as exhaustion, headaches, and the "Blue Daemon" (l. 28) of depression threaten him. As he places himself (in the original version) in the company of such public and politicized writers as Gifford, Sheridan, Canning, and Scott, Hunt sees his writing being shaped as much by editors' pens and government writs as it is by some internal muse.

For Hunt and for poets such as Shelley and Keats who entered his circle, poetry was a social activity in an immediate way, as they wrote for the highly politicized *Examiner*, as they penned occasional verse to one another, and as they participated in Hunt's much-maligned sonnetwriting contests. The *Examiner* is, in a sense, the textual home of the group, setting forth common ideological positions and publishing the verse of the circle's members; it also defines the project of being a group, distinguishing the *Examiner*'s writers and readers from organization by party – the weekly's motto is "Party is the madness of many for the gain of a few" – and suggesting that while the opponents of the group may be tagged by reductive because collective names – i.e., "borough mon-

gers," "pensioners," "apostates," and "toad-eaters" – those within the group are both so particularized and so fully integrated within the circle that one can allude to them without naming them, certain that they will be recognized by the "knowing ones." Later chapters will attempt to detail the work of this circle. At this point, I want to suggest why I conceive of the group as an important focus for an attempt to construct a literary history.

Ш

Historical thinking works against abstraction; literary history works against abstracting literary texts from the larger range of human activities of which they are a part. As that old historicist Hegel notes, abstraction is a process of isolation, of drawing something away. Abstraction is often defined in opposition to particularity – the abstraction is too far removed from the rich details of life. Hegel sees it in opposition to totalization – the abstracted detail has been removed from the rich totality of which it is a part. Historicist resistance to abstraction and its attendant reductionism follows both paths, towards the particularity of "thick" description and towards the totality summed up in Fredric Jameson's account of "Hegel's great dictum, 'the true is the whole,' [which] is less an affirmation of some place of truth which Hegel himself (or others) might occupy, than it is a perspective and a method whereby the 'false' and the ideological can be unmasked and made visible."10 Abstractions can be dissolved into details that escape containment within the abstraction, or abstractions can be seen as strategies of containment that can be revealed as limited only from the perspective of a totality that escapes containment. Abstractions can be shattered against the particular or the whole. Either way, they are found to be procrustean resting points for the mind.

While the move towards detail and that towards the whole seem opposed, we ideally want a method that will unite the quiddity of the particularized with the perspective of the totalized. We gesture towards such a method in, for example, discussing the merger of psychoanalysis and Marxism, in proclaiming that the "personal is the political," in finding the transcendent in the local, in identifying history as "ground" and "horizon." As Jameson suggests, no one can keep in mental play the vast dialectical power that would be needed to pay attention to all the details and to forge them into ever fuller approximations of the totality, to fill our abstractions with ever more particulars while opening them up

to ever larger constructions of the whole. The truth of the matter is that in practice we tend towards one or the other pole; in simple terms, when we do literary history, we are likely to move, on the one hand, towards the biography of discrete individuals and the anecdote (the biography, as it were, of the discrete event) and, on the other, towards an analysis based on extremely large categories such as class or race or gender. When one makes the move towards the particular individual, the unique text, the striking event, one can be accused of replacing history with biography, of offering another formalism, or of hiding grand narratives within only seemingly random stories. When one moves towards totalization, one is likely to be seen running roughshod over the minutiae of the event, the text, the individual and thus of being not totalizing but totalitarian. And these are the objections that historical scholars themselves bring against historicist work, including their own: no one is harder on historicizing than historicists. In a real sense, what historical scholarship teaches us is skepticism, a doubt of grand narratives and a concern that in fact the devil is in the details and he is doing something we do not like.

It strikes me that there is a certain plausibility in starting somewhere in the middle, with neither the supposedly individual subject, individual fact, or individual text nor the hypothetically totalized community, history, culture. Alan Liu, in critiquing the "romanticism of the detail," has suggested that "what may be the single most promising, if also problematic, front of cultural criticism [is] its exploration of the communally 'parochial,' 'local,' and 'regional'"; he offers "'localism' as the underexplored zone between the discretely individual and the massively collective." There are clearly many entry points into this middle ground, as we can see in studies ranging from the collective institution of the Renaissance theater to printing houses in the nineteenth century. from women's coterie circles to the construction of the institution of slavery and thus of "race." For me, the best way into this "underexplored zone" when discussing the second generation of romantics is through the notion of the group. Of course, this middle ground of the group – located somewhere between, say, the biographical subject and, say, the nation – occupies conceptually the same place as does abstraction lying between the particular and the whole. However, I would propose the group as a dynamic position and project that through its ties to both the individual and the collective, the particular and the whole, stands in for abstraction in order to allow us to stand beyond it. Put another way, any formulation of a group may itself be an abstraction,

but thinking through the group, as it now presents highlighted subjects and now suggests widening associations, offers tactics for resisting even one's own abstractions.

Offering a model of such an approach, Jean-Paul Sartre, in *Search for a Method*, sought in the notion of a group a point of mediation between a class-based definition of an ideology and an individual's espousal of that ideology. Using the example of the idea of nature in the eighteenth century, Sartre explains the relationship between an idea as it is held within a general cultural moment and the same concept as it is held by an individual defined as a member of a group:

Outside of precise acts of ideation, of writing, or of verbal designation, the Idea of Nature has no material being (still less an existence) in the eighteenth century. Yet it is real, for each individual takes it as something Other than his own specific act as reader or thinker insofar as it is also the thought of thousands of *other* thinkers. Thus the intellectual grasps his thought as being at once *his* and *other*. He thinks *in* the idea rather than the idea being *in* his thought; and this signifies that it is the sign of his belonging to a determined group (since its functions, ideology, etc., are known) and an undefined group (since the individual will never know all members nor even the total number).¹²

Keats, for example, is both part of a particular group – the Hunt circle – and of a series of ever larger undefined groups - writers, students of medicine, the "middle" class, men. When he engages a particular ideological issue – sav. attitudes towards sexuality – he is not merely expressing a personal position but espousing notions that can be tied to the interests of both his particular group and other larger groups. We may never be able to reconstruct in full detail what the individual Keats thought about sex or usefully totalize the ideology of sex held by early-nineteenth-century bourgeois men, but we can come to understand the collective position affirmed by Keats and those with whom he allied himself as they define themselves in opposition to others within their historical moment, as they identify themselves as part of a group by, for example, espousing a particular sexual ideology. Remembering Sartre's warning about the status of the idea of the group – "the group never has and never can have the type of metaphysical existence which people try to give it. We repeat with Marxism: there are only men and real relations between men" (p. 6) – we can still work towards a fuller understanding of Keats's texts by placing him and them within the concrete network of human (which, of course, includes intellectual and literary) relations and oppositions surrounding Hunt.

Whether or not groups are a significant feature of differing historical

moments as we find differently configured coteries, schools, movements, cenacles, and simply collections of friends, there were certainly precedents, including relatively immediate ones, for the gathering around Hunt. This gathering of writers and artists who at times imagine themselves the "unacknowledged legislators of the world" echoes the dream of a "republic of letters" that moved many in early-modern Europe, as Donald Dickson reminds us, from the famous Academia Platonica organized around Ficino at the Medici villa to the Society of Antiquaries founded in 1572 by William Camden and Robert Cotton under the patronage of Matthew Parker, the archbishop of Canterbury. 13 From learned organizations such as the Royal Society to gatherings of antiquarians and collectors such as the Society of Dilettanti and on to secret societies, we repeatedly find collectivities devoted to cultural work. Margaret I. M. Ezell has reminded us of the importance of coterie circles to seventeenth- and eighteenth-century literature.¹⁴ Following upon Habermas's interest in them as the foundation of a "public sphere,"15 eighteenth-century coffee houses, salons, and periodicals have attracted considerable interest. Hunt, at times, seems to draw directly upon such traditions: he named his journal the Examiner after the early-eighteenth-century periodical; his uncle Benjamin West provided a link to the traditions of the Royal Academy; Hunt was a sometime member of the gathering that had been Joseph Johnson's circle in the 1700s – and his friends such as Hazlitt, Godwin, and Horace Twiss provided other links to earlier radical and dissenting groups.

Still, there is a different relationship between the Hunt circle and many earlier sites for cultural production, a difference marked, for example, in their mocking designation as the Cockney School, with the idea of the School paralleling them to older centers of cultural power but with the Cockney label attempting to deny them any cultural capital.¹⁶ Where learned societies stood at the center of established culture, where eighteenth-century gatherings of writers such as the Scribblerians or the Kit-Cat Club offered themselves as competitors for the heart of London's public life, the Hunt circle was seen as more localized or particularized, as embodying only Cockney culture or literally marginalized in Hampstead. For the defenders of official culture, the Cockney School seemed less like the Kit-Cats than like Grub-Street hacks who, no longer the subject of high cultural disdain, have instead organized themselves into a powerful literary movement; again, they might appear to threaten the ideal of the "republic of letters" by insisting upon its radical democratization. The Cockneys occupied an interesting space, usefully thought of through their sometime designation as sub-urban, for while the Cockney label (not to mention the office of the *Examiner* and other haunts) tied them to urban London, they were both removed from the established centers of London's power and considered beneath the urbane culture of the elites. Of course, for Hunt and his group, this apparent marginalization was a guarantee of their resistance to established power, as Hunt defined the *Examiner* apart from all party politics and as the Cockneys conceived of themselves as opposed to the Lakers "in and out of place," as Byron put it; they participated in both the isolation and the liberation that marks an avant-garde. Like various earlier cultural gatherings, the Hunt circle conceived of itself as a model for society as a whole, but this was an oppositional model; that is, their group becomes a site not for the identification with conventional culture and the society it supports but for the struggle to create a reconfigured social space built upon a new – Cockney – cultural literacy.

Thus, while it may seem odd to turn to the group in a period that is conventionally designated as alternatively the Age of the Individual and the Age of Nationalism, the group offers a way of thinking beyond such cliched formulations in order to reconceptualize second-generation romanticism. I have already tried to suggest the desire for a group on the part of writers such as Shellev and Keats, a longing not surprising given the status of those writers called "romantic" as a cultural avant-garde, both distant from large portions of the public's taste and questing for a position beyond the hegemony of official culture. It is also important, as I will argue most fully in chapter 1, that they were defined by others as being part of a coterie, the Cockney School; and it is significant that both their self-definition and the attacks by their enemies defined them as a group in opposition to other groups, particularly the Lake School. By studying a group rather than individual writers, we see literary and other intellectual work not as unique, isolated objects but as the products of forces of both affiliation and cultural warfare. The work we identify with Keats or Shelley defines not abstract sensibilities but lived positionalities. Put simply, Keats will be understood better when read through Hunt, Shelley, Reynolds, and Byron and through Lockhart, Wordsworth, or Southey as well. The text is an act within a collective practice defined as it enters into an arena of competing practices. The hope is that in examining the work of a group, defining individuals as they are part of collective practices and the group itself as only one set of practices within a larger cultural repertoire, one avoids both abstract particulars and too easily achieved totalizations.

This book is an essay at defining the work of the Hunt circle. I begin with an account of the group's definition, both their internal sense of themselves as a group and their opponents' assault upon them as a coterie, as the Cockney School. My goal is to retrieve the group and its collective practice from both the negative formulation offered by Blackwood's and the defensive reaction of romantic scholars who have sought to isolate the poets so as to negate the force of the earlier attacks. The first chapter attempts to decenter our standard notions of the second generation of romantics by insisting that we read them as a group and by recentering their network of interrelations on Leigh Hunt. The second chapter offers a fuller portrait of the group's activities, its shared practices and positions. I am also concerned here with defining the mode of literary production in the circle as collective and collaborative; examining the group's collective work in commonplace books, collaborative projects, and "contest" poems, as well as in their major efforts, I draw upon the work of seventeenth-century scholars on coterie literature to show how the mode of literary production in the Hunt circle is bound up with manuscript circulation, with the "interactive," collaborative nature of coterie writing described by Margaret Ezell. We can find the traces of the group's communal project in the very ways in which they create texts.

Drawing upon this working definition of the group and arguing that we should see the group not so much as a context lying outside canonical works as the site within which they are produced and which they in turn produce, I turn in the third chapter to Keats's *Poems* of 1817, which can best be understood once it is situated firmly in the collective project of the Hunt circle, once it is seen as an exemplar of the group's stylistic and ideological practices and as a manifesto issued in the culture wars following the fall of Napoleon. The chapter ends with an account of "I stood tip-toe upon a little hill," the opening to *Poems*, which I argue is also an opening salvo in a battle with Wordsworth as Keats, Hunt, Hazlitt, Byron, and Shelley all contest the vision of the *Excursion*.

These first three chapters provide a sense of the Hunt circle through its affiliations and its oppositions. The final three chapters demonstrate more particularly how reading their poetry in the context of the group's project adds to our understanding and appreciation of the work of Shelley, Keats, and others. Chapters 4 and 5 offer two attempts to use the idea of the group to explore the literary work of the period. Chapter 4 takes up a particular genre, the experimental plays penned by Hunt, Mary Shelley, Percy Shelley, and Horace Smith. In a sense, the chapter

offers a simple point: a work such as *Prometheus Unbound*, when considered apart from the work of the Hunt circle, is likely to be seen as a uniquely original poem, comparable – despite its dramatic form – perhaps only to Blake's visionary epics; however, when Shelley's play is placed within the project of the circle, we suddenly realize that it is part of a set of generic experiments and ideological arguments he shares with writers such as Hunt and Smith. Chapter 5 discusses the style and subject matter usually defined as romantic classicism; here I want to show that what might be seen as a turn away from both contemporary subject matter and the "modern" style – a turn often defined through Keats's "Ode on a Grecian Urn" – is in fact the epitome of Cockney poetics and polemics. The final chapter not only returns to some of the vexing relations within the group – in particular, problems with money - but also reads Adonais - and other poems on the death of Keats, Shelley, and Hunt – as first attempts to write a history or offer a summary vision of the Hunt circle.

There is clearly much else in the work of the Hunt circle that could be explored: the group's Italianate work from Hunt's *Story of Rimini* to Keats's and Reynolds's abandoned Boccaccio project and even Byron's *Don Juan*; the circle's collective efforts with the essay, literary, occasional, and political; the considerable accomplishments of the women in the circle that might lead through Mary Shelley to a consideration of the novel, to which Peacock, Horace Smith, and even Hunt (*Sir Ralph Esher*, *or Adventures of a Gentleman of the Court of Charles II*) contributed, or that might take us via Elizabeth Kent and her *Flora Domestica* to new insights into the poetry of a group that produced Hunt's *Foliage* and the flower-filled verses of Keats. My book will have accomplished its purposes if others come along to flesh out our account of the Hunt circle, thus revealing how finally abstract my study, like any other, necessarily is.

Of course, I like to think of this book as avoiding some of abstraction's pitfalls in order to move us closer to understanding the ways in which a literary work is a complex social act as both a product and producer of a web of human relations, relations that are both local and wide-ranging, from the personal link a seduction poem may both draw upon and forge with the person being seduced to the more distant connection a text makes when a reader, contemplating the work long decades after it was written, is himself or herself moved to write about it. I am most interested in how and why particular literary texts arise in particularized interpersonal circumstances and how these texts gain the cultural power to engage ever widening circles, ever changing affiliative groups includ-

ing those of which I am a part. Put simply, I believe that if we attend to the Hunt circle the individual works produced within it will speak to us more fully as we hear them speak to and for the group.